
J
U

N
E

9

-
1

1
,

2
0

0
9

•

G

E
O

R
G

E
T

O
W

N

U
N

IV
E

R
S

IT
Y

•

 W
A

S
H

IN
G

T
O

N
,

D
.

C
.

ENGAGING THE NEW INFLUENCERS

THIRD ANNUAL
NEW MEDIA ACADEMIC SUMMIT

N
E

W
 M

E
D

IA
 A

C
A

D
E

M
IC

 S
U

M
M

IT
 | E

N
G

A
G

IN
G

 T
H

E

N
E

W

IN
F

L
U

E
N

C
E

R
S

Table of Contents

Industry and Brand Insights
From PR to Public Engagement by Richard Edelman...	2

The State of Media: Today and Tomorrow...	3

Employee Engagement: Encouraging New Conversations...4

Advancing Reputation: Every Organization is a Media Company...	5

Crowdsurfing: Engaging Consumers..	6

The New Era in D.C.: A Discussion with Bob Shrum (D) and Tony Blankley (R)..	7

Global Perspectives..	8

Health: Using New Media in a Regulated Industry..	9

Insights from the U.S. Administration about Engagement..	10

NGOs: Advancing Issues...11

Measuring the Impact of Social Media...	12

What’s Next?...	13

Academic Insights
Workshop: The Pros and Profs: Building the Future Communications Workforce...14

Teaching Social Media: What Skills Do Communicators Need?...15

About This Report

Edelman convened more than 100 professors of communications, journalism, business and public relations

from across North America and Europe to discuss how companies, organizations and media effectively

engage their stakeholders through social media. The sessions were led by more than 50 practitioners who

guide digital communications strategies within leading organizations – including AstraZeneca, CNN, eBay,

Environmental Defense Fund, GE, Johnson & Johnson, Microsoft, Starbucks, The Lance Armstrong Foundation,

UPS, and Whirlpool, among others.

This report provides best practices and actionable insights into how to engage employees, consumers,

investors, regulators and media.

For more information on the event, including webcasts of the panel sessions,

visit www.newmediaacademicsummit.com/Summit09/agenda.asp.

2

From PR to
Public Engagement
Media is changing profoundly. There is a shrinking news
hole as reporters are laid off because of the decline in ad
revenues. Media is incorporating reader feedback and
discussion, short-form video, and news aggregation.

There is a dispersion of authority as people get news
from multiple sources. The reliance on mainstream media
or traditional influencers is shifting towards people with
experience, passion and voice earned by knowledge or
frequency of their posts. Consumers are moving away
from instant gratification toward instant justification –
from what they want, to what they need.

In this new world of expression, public relations prac-
titioners either evolve or die. We must shift our thinking
and move from pitching to informing, from control to
credibility, and from influencing elites to engaging the
new influencers.

Most of all, we must build trust through continuous
conversation and relevant actions. This is public engage-
ment – the combination of policy and communications
which enables corporations and organizations to engage
credibly in a stakeholder world. Therefore, PR must advise
organizations on policy, offering views on all important
decisions a corporation makes. Benefiting shareholders
is no longer enough – companies must create value
for all stakeholders. We are in a unique position to offer
valuable insight because we are engaged with today’s
newly empowered constituencies.

By fully integrating public engagement strategies, public
relations can become the communications partner of
choice in the coming decade – if we seize the mantle today.

Tenets of public engagement
To engage successfully, we need to do the following:

•	 Integrate search into PR. Our work must be crafted
for reputational search and social search (Google
increasingly ranks social content from Flickr, blogs,
Twitter, etc.). We should prioritize media and blogger
outreach on the basis of which outlet helps most in
search. We can also create “embassies” for clients
within social networks like Facebook and Twitter so
that there is an outlet for suggestions and complaints.

•	 Mobilize the influencers. We have always engaged
credible experts to provide independent insights for
mainstream media. Today, we seek to uncover influ-

encers of all stripes – people who are passionate
about a specific topic – and provide them with early
access so they can publicly discuss product or corpo-
rate initiatives.

•	 Inform the conversation. We can no longer rely on
readers to go to mainstream media or to a client’s Web
site. We need to go where people are – whether in
social media or blog post comments (with transpar-
ency about our client’s interest). We must also provide
people with relevant utilities, whether through the
Web, iPhone or Pre apps.

•	 Understand that every company is a media
company. Companies can offer a real depth of con-
tent from their core knowledge area. A good example is
Johnson & Johnson’s Baby Center, the Web’s number
one global interactive parenting network. Clients can
engage their consumers and curate conversations hap-
pening around the Web on a given topic.

•	 Be present and consistent. The average person uses
eight sources of media each day. That same person
needs to hear or see something three-to-five times
to believe it. So we need to involve audiences con-
sistently across all media, adapting the discussion
and style to the specific medium. For instance, the
Butterball Turkey Talkline offers mobile texting tips,
hosted Web chats, a partnership with Bravo’s Top Chef,
and a Cellufun mobile game.

•	 Act in a democratic and decentralized way. In the
world of social media, it’s critical to give a voice to
the people. The Ben & Jerry’s Facebook page has
nearly 1 million fans who can create their own flavors,
take interactive polls, give virtual gifts, and connect
via Twitter.

(Disclosure: Palm, Johnson & Johnson, Butterball, and
Ben & Jerry’s are clients.)

Key takeaways:

•	 It’s no longer a shareholder world; it’s a
stakeholder world. Companies must create
value that extends beyond earnings.

•	 What you say and what you do must align.
PR must advise companies to bring talk and
action in synch.

•	 Go where people are; don’t expect them to
come to you.

Richard Edelman

President and
CEO, Edelman

N E W M E D I A A C A D E M I C S U M M I T | E N G A G I N G T H E N E W I N F L U E N C E R S

The State of Media:
Today and Tomorrow

Media is reinventing Itself

In the social media world, news travels far and fast.

Case in point: the Mumbai terrorist attacks. This incident
showed how social networking can be a vital newsgathering
tool. At one stage, CNN saw five Twitter posts every second.
Reports on the coverage showed that the e-mails, cell
phones and observer filings gave a much better picture of
what happened on the ground than expected. But the chal-
lenge remains how to separate the wheat from the chaff.

Nick Wrenn of CNN said that journalists must make
sense of all the “noise” to make sure that accuracy isn’t
sacrificed for speed. Media who want to be relevant in
a Twitter age will need to remodel themselves and see
social media as a complement to their media coverage,
not as a threat.

According to David Kirkpatrick, who is writing a book on
the social media giant, Facebook is becoming an influ-
ential platform for consumers as well as media. In fact,
Nielsen data showed that time spent on Facebook in-
creased 700 percent in the U.S. between April 2008 and
April 2009, and that every three of 10 people on the
Internet in the world are using Facebook.

Academia must keep
up with the pace of change

Social media is calling for a more active user community
of media, which, according to Arizona State’s Dan Gillmor,
presents an opportunity for academia. One option is making
social media training integral to the curricula in academia,
not just in journalism, PR, advertising and communica-
tions programs, but university-wide.

Jim VandeHei of Politico also encouraged media compa-
nies “to keep experimenting” with new tools of audience
engagement, and universities to keep up with the tools,
which will keep changing. Despite challenges facing media
today, the panel agreed that this is an exciting time to enter
the journalism field and that young people who want to be
journalists will most likely still have ample opportunities.

“We don’t know all the best models yet. People who are
young, who have less to lose – I’m jealous of my stu-
dents for that – they get to be the ones to reinvent what
we will have…I’m interested in celebrating that there’s
an enormous amount of experimentation going on in
content ideas. This means we’re going to have plenty of
good journalism in the future. The difficulty will be sorting
the trustworthy from the untrustworthy journalism.”

– Dan Gillmor

Key takeaways:

•	 With the rise of social media and a
major shift in media habits, traditional
journalism has changed forever.
Social media puts the burden on media
companies to keep experimenting – while
not sacrificing accuracy for speed – and on
universities to keep up with new tools.

•	 An enormous amount of experimentation
is taking place and will lead to new, profit-
able business models and no shortage of
good journalism in the future.

•	 The digital era demands more active media
users, which presents an opportunity for
academia to integrate social media more
into its curricula.

Dan Gillmor

Director,

Knight Center

for Digital Media

Entrepreneurship

and Kauffman

Professor of Digital

Media Entrepreneur-

ship, Arizona State

University

David Kirkpatrick

Senior Editor,

Fortune

Jim VandeHei

Executive Editor and

Co-founder, Politico

Shelby Coffey

Moderator

Senior Fellow &

Trustee, Newseum

Nick Wrenn

Vice President,

International Digital

Services, CNN

3

Employee Engagement:
Encouraging New
Conversations
Corporations can no longer dictate messages. Social
media makes information ubiquitous, and organizations
must engage in new conversations and discussions that
offer greater context and rationale.

From an internal standpoint, openness and authenticity
are expected, especially given the lack of trust and lead-
ership credibility now plaguing global organizations. No
longer do employees trust what the CEO says, rather they
are more likely to trust their peers, according to Edelman’s
annual Trust Barometer. In this distrustful environment,
employers are facing a reticent workforce – even from
recent graduates.

This panel focused on ways companies leverage new
media to engage employees, through knowledge-shar-
ing, storytelling or connecting on a network to increase
a sense of community. While the three organizations
represented on the panel were from different industries
and have completely different businesses, all three found
themselves in a similar place in this new communica-
tions environment.

Engaging employees:
Real-world examples

McDonald’s uses the portal “Station M” to connect with
its employees and create brand ambassadors. The site
offers interactive tools, including a blog with 15 writers,
games and the ability to post photographs. According to
the company’s strategic communications director Jason
Greenspan, 70 percent of employees who use Station M
said it makes them feel like they matter to the company.
In return, McDonald’s has gained valuable insight that is
helping the company make decisions.

General Electric focuses on engagement, conversation
and creating community. Among GE’s impressive new
media tools is “GE Connect,” a knowledge-sharing Web
site that unites people within the organization with thou-
sands of blogs and wikis.

Alcoa, Inc. entered the social media realm when, for bud-
getary reasons, the company chose to conduct a meet-
ing via Webinar. The result was a much richer discussion
that has led to continuous dialogue among the top lead-
ers of the company. Now, Alcoa uses webcasts called

“Leadership Dialogues Online” as a regular medium to
engage leaders and managers throughout the company.
Employees at all levels are encouraged to record video
messages with Flip cameras so leaders can respond to
questions or concerns. The format is transforming the
culture of the company, and employees from all business-
es within the organization are more confident in Alcoa.

Finally, social media is enabling companies to have access
to more information from employees than ever before.
These new methods of dialogue inform decision-making
and maintain a pulse on the culture, while giving employ-
ees a voice.

“You have to get to the leaders first, empower them,
challenge them… show them that dialogue works, then
create a (new media) mechanism that works.”

– Jack Bergen

Key takeaways:

•	 Organizations must engage in new
conversations and discussions that
offer greater context and rationale.

•	 Social media has changed workplace
mores – creating more discussion, dialogue
and debate. CEOs do not have the last word.

•	 Openness and authenticity are
required, given the lack of trust
and leadership credibility.

•	 Social media increases organizational
IQ and with it – trust, believability,
effectiveness and efficiency.

•	 Organizations can leverage social media
to engage employees on any initiative,
whether through knowledge-sharing,
storytelling or connecting on a network
to increase involvement and forge a
sense of community.

Jack Bergen

Vice President,

Communications,

Alcoa, Inc.

Susan Bishop

Director, Employee

Communications,

General Electric

Gary Grates

Moderator

President

and Global Managing

Director, Change

and Employee

Engagement,

Edelman

Jason
Greenspan

Strategic

Communications

Director,

McDonald’s

Corporation

4

N E W M E D I A A C A D E M I C S U M M I T | E N G A G I N G T H E N E W I N F L U E N C E R S

Advancing Reputation:
Every Organization is a
Media Company
When Andy Heyward, the former CEO of CBS, said that
“every company is a media company,” he was acknowledg-
ing a seismic change in the business and communications
worlds. Companies no longer have to filter their content
and messages through the media; they have the means to
create and distribute their own content – and potentially
to advance their own reputations – through the channels
they choose. By this token, every company today is arguably
a social media company, too.

As companies venture onto the social media stage, there
are a few best practices this panel suggested.

•	 You don’t have to be everywhere. Every company
doesn’t need to be involved in every social network.
Do what makes sense for your company, and don’t go
somewhere just because your competitors have a pres-
ence there. Know the culture and subcultures within
each social media network and recognize that it is not
necessary to be in every conversation – just the ones
where you can add value.

As a presidential candidate, Barack Obama was able
to harness the full power of social media because he
had a big and charismatic personality and was an
enthusiastic participant. If your organization doesn’t
have a personality, and/or can’t sustain an active
relationship in social networks, it shouldn’t be there.

•	 Don’t forget the “social.” Organizations need to re-
member that going into these private spaces online
(and social networks are indeed private spaces), they
are equal members with everyone else in the network.
Companies and brands are not broadcasters, and can’t
set up a profile and walk away. It won’t advance repu-
tation – in fact, it may well harm it. Approach the social
media space like a real relationship, and be ready to
do the hard work that goes into any good relationship.

•	 Be willing to give up control. One of the hallmarks
of the Obama campaign was the willingness to give
out logos, digital kits, and tools to give up a sense
of ownership. When American voters felt that they
had shared ownership of the campaign – and shared
responsibility for its success – it made a profound
difference to the outcome.

So why would a company want to engage in social media?
Participation can help companies extend the reach of their
campaigns and initiatives, and can even add a new dimen-
sion to customer service. It can provide a fresh platform
for launching new products, and for engaging employees
in new ways.

Finally, remember that it’s not the online metric that
matters most. Understand how the online behaviors are
triggering offline actions – that’s the real opportunity of
social media.

“The gift of social media is that it’s all about telling your
own story, which is an intensely personal thing. People
miss the opportunity with social media when they treat
it like a broadcast channel.”

– Mike Slaby

Key takeaways:

•	 Don’t be somewhere you shouldn’t be –
your organization’s social media presence
should be authentic.

•	 Treat social media like a relationship –
be prepared to work at it, and be willing
to give up control.

•	 Always connect what you do online
to offline actions.

Mike Slaby

Chief Technology

Strategist,

TomorrowVentures;

formerly Chief

Technology Officer,

Obama for America;

Technology Director,

Presidential

Transition Team

Debbie
Curtis-Magley

Public Relations

Manager, UPS

David Liu

SVP/GM, People

Networks, AOL

Nancy
Ruscheinski

Moderator

President and COO,

Edelman U.S.;

Chairman,

Edelman Digital

5

Crowdsurfing:
Engaging Consumers
In their book “Crowdsurfing,” Martin Thomas and David
Brain (CEO, Edelman EMEA) argue that “whether buying
a book, a holiday, or a new car, the opinions of our fellow
consumers appear to carry as much, if not more, weight
than those of the established order.”

Empowered consumers are the new world order in bus-
iness. For marketers and communicators everywhere,
the implications of this shift in the balance of power are
just beginning to sink in. Here are some of the things
we’re learning.

•	 The lines between corporate communications
and brand marketing are invisible to consumers.
Businesses tend to see things in tidy silos; consumers
don’t. Companies are now being held publicly account-
able for everything anyone does at any point in the
consumer’s overall experence with the brand. Any
mistake can show up as a rant on Twitter.

•	 Listen up. Paying attention to what people are saying,
where they’re saying it and who they’re saying it to is
a must. On the plus side, this will help identify loyal
fans and what’s important to them. From an insur-
ance perspective, it will alert you to potential issues
at the same time as the rest of the online world,
which includes most journalists, financial analysts
and an increasing number of regulators.

•	 People want to engage with people. Empowering
individuals to speak about a brand or company in
their terms, and on their turfs, is terrifying. Consumers
find the alternative – messages that are scripted,
laden with jargon or sanitized by lawyers – equally
terrifying. Every brand has a personality and set of
core values. Give yours a face, a voice and a name.
Consumers will thank you for it.

•	 Trust and credibility can’t be assumed. Trust is
earned one day at a time by listening attentively,
responding quickly, saying what you do and doing
what you say. Don’t jump into your online engagement
efforts with a “we’re here” pronouncement. A much
better approach would be to compliment or comple-
ment something someone else has said or done first
– without expecting anything in return.

•	 It’s a marathon, not a sprint. Promotions and news
stories create temporary spikes in awareness. If we
don’t give consumers reasons to engage with us and
other consumers in between the spikes, we’re leaving
our most valued relationships vulnerable to competi-
tive spending.

•	 Content is king. Staying relevant to your consumers
is a 24/7 challenge. Showing the same ad or message
over and over won’t make you relevant; engaging with
consumers regularly will. The conversation doesn’t have
to be about you (and probably shouldn’t be). It sim-
ply needs to be about something on which you have
a point of view and about which your consumers care.

•	 Where social media has gone, mobile is headed.
Increased penetration of GPS-enabled smart phones
will make location-based targeting a must In the very
near-term. We have to find ways to make ourselves
relevant to individual consumers at precise points of
need and opportunity.

“I’m like a bartender, but I serve information instead of
beer. There are a lot of places people can go to get that
information, but if they like what I have to say and the
way I say it, they’ll feel welcome, come back often and
tell their friends about me.”

– Richard Brewer Hay

Key takeaways:

•	 Empowered consumers are
the new world order of business.

•	 To remain relevant, companies must
engage with consumers frequently –
and let consumers engage with them
in their terms, and on their turf.

•	 Humanize your brand.

Alexandra
Wheeler

Director of Digital

Strategy, Starbucks

Aaron Lilly

Senior Marketing

Manager, Microsoft

Greg Matthews

Director of Consumer

Innovation, Humana

Richard
Brewer-Hay

Chief Blogger, eBay

Rick Murray

Moderator

President,

Edelman Digital

6

N E W M E D I A A C A D E M I C S U M M I T | E N G A G I N G T H E N E W I N F L U E N C E R S

The New Era in D.C.:
A Discussion with
Bob Shrum (D)
and Tony Blankley (R)
Tony Blankley and Bob Shrum discussed the evolution of
new media’s role in political campaigns, the potential for
digital communication to become a tool for persuasion
and politics in Washington, and the changing political
landscape in D.C.

Digital’s evolving role

Shrum asserted that the real revolution in digital began
during the 2004 presidential elections when we saw a
“democratization of fundraising through the Internet.” In
2008, the Obama campaign went a step further by using
the Internet to raise funds and mobilize voters. Now, com-
panies, trade associations and organizations are following
suit; even political movements are all being organized on
the Internet. Looking ahead, digital media will transition
from a communications tool to a persuasion tool.

Presidential communication

The panelists disagreed on whether – with the many digi-
tal and traditional media tools available to use – President
Obama is overexposed as a communicator. Shrum said
that “Obama has defied the old, conventional warnings
about overexposure. The world has changed and people
want the immediacy of their leaders. Obama has sensed
that...and as a result, he’s out there all the time.” How-
ever, Blankley cautioned that using the president as the
spokesperson on every issue is “an experiment that we
don’t know the result of” and stressed the importance of
having a deep well of communicators from which to draw.

A new political era?

We may also be seeing two simultaneous revolutions –
one in communications and one in politics. The new era
of communications has already begun; what we won’t
know until at least a few more years is whether we are at
the beginning of a new era of American politics. Blankley
noted that if we are embarking on a new era, it will not
be based on demographics and “shifts from right to left,”
but whether the public can be convinced of a “new and
better way to deal with our problems.”

“The Internet is going to weaken parties in the same
way that television weakened parties in the earlier
years. . . Now that Obama has shown how you can
organize in the real world through digital communi-
cation, the function that a party provides, which is to
organize and get votes out, is reduced in value. We’ll
see more entrepreneurs in politics, less connected to
their parties.”

– Tony Blankley

“The digital revolution is one of the most interesting
developments I’ve seen in the very long time I’ve been
in politics. It is more democratizing than any other tool in
the world because in some ways, it’s absolutely uncon-
trollable, and in other ways, it gives you more power to
direct events than anything else we have.”

– Bob Shrum

Key takeaways:

•	 Digital will continue to dominate the way we
communicate; mass communication of the
21st century will look archaic 10 to 15 years
from now.

•	 Digital communication – Facebook,
Twitter, YouTube – has reduced the amount
of time that it takes to mount an opposition
campaign. However, on larger issues
(e.g., healthcare reform) a truly effective
opposition campaign is still more involved
and multifaceted.

•	 The term “new media” is obsolete;
digital communication is well-established
and here to stay.

Bob Shrum

Political

Consultant (D)

Tony Blankley

Political

Consultant (R)

Rob Rehg

Moderator

President, Edelman

Washington, D.C.

7

Marshall Manson

Director, Digital

Strategy, Edelman

London

Wolfgang
Lünenbürger-
Reidenbach

Head of Social

Media Europe,

Edelman

Michael Morley

Moderator

Senior Counsel,

Edelman

Michael Netzley	

Singapore

Management

University

Global Perspectives
Across the globe, it’s clear that the economic climate is
driving interest in digital communications. As businesses
review what’s working and what isn’t in challenging
economic times, many are discovering that their big
advertising spends no longer bring the returns that they
once could expect. As a result, more companies are build-
ing relationships with key stakeholders through social
media. But social media initiatives are still considered
a “bolt-on” to a traditional marketing/communications
strategy, rather than “baked in.”

Global platforms,
local discussions

Last year, panelists discussed how each market had its
own social networking leader. A year later, Facebook has
demonstrated massive growth and appeal across western
Europe, and it has become a leader in every market it has
entered. This suggests that truly global social media plat-
forms are possible – an idea confirmed by the significance
of Twitter in the post-election demonstrations in Iran. But
although the communications platform might be global, the
traffic on Facebook and Twitter takes place primarily in the
local language – or languages – of the various countries.

This indicates that to be effective, social media engage-
ment today must still take place in local languages, and
take into account local cultures and customs. There is
even likely to be a trend towards hyper-localization. Recent
European Parliament elections illustrated that local interest
trumps transnational issues – as there was virtually no pub-
lic discussion in social media about transnational issues,
but there was extensive and lively debate on local topics.

Localization is as important in Asia as in Europe. The region
has 4 billion people and 2,000 languages; most dialogue
online is in the local language. The region differs from the
U.S. and Europe in that mobile devices rule, which should
be taken into account when formulating strategies. One
out of three people access the Internet by mobile phone or
laptop, and it is predicted this number will grow.

The importance of local over global engagement on so-
cial media is likely to continue over the next few years
– at least until the accuracy of automatic translation
technology improves.

Finally, with regard to policy and control of the Internet,
China’s strong central government is driven by its goal of
maintaining “social harmony,” and will adopt policies of
control to achieve that aim. However, with consumers all
around the world demonstrating an ingenuity to circum-
vent blocking devices, we can only speculate the amount
of control that will be possible.

Key takeaways:

•	 Although global platforms like Facebook
and Twitter are growing at a remarkable
rate around the world, conversations are
in local languages and about local issues.

•	 In Asia, one in three people access
the Internet by mobile devices.

•	 There is a battle between governments
that want to control Internet access and
content and those who want unfettered
access. They play an incessant game of
technological leapfrog.

8

N E W M E D I A A C A D E M I C S U M M I T | E N G A G I N G T H E N E W I N F L U E N C E R S

Health: Using New Media
in a Regulated Industry
The health sector is no stranger to the digital revolution.
An estimated 115 million to 120 million people are look-
ing online for health information, and 60 percent of them
change their approach to dealing with their health based
on information they learn online. This has companies and
organizations such as AstraZeneca, Johnson & John-
son and the Consumer Healthcare Products Association
(CHPA) looking for ways to meet this online demand, while
also keeping legal and regulatory guidelines in mind.

Consumers looking for information online often seek infor-
mation from “people like themselves” because they may
see peers as more trustworthy than business or even gov-
ernment sources. But the risk is that health information
from someone other than a medical professional could be
inaccurate or misleading. As such, many in the industry
see a real opportunity to provide content to consumers.
But engaging online for the pharmaceutical industry is not
without its challenges.

The U.S. Food and Drug Administration is working to
overhaul its direct-to-consumer communication guide-
lines, which were written with consumer advertising in
mind rather than social media. But until more evolved
regulations are in place, industry must determine how to
engage online in a way that takes privacy and potential
liability into consideration.

Healthy social media participation

Regulation should not keep industry from participating,
said AstraZeneca’s Earl Whipple. “The questions need
to be, ‘What are we jeopardizing by not engaging in this
space?’ and ‘How might patient health be at risk from the
proliferation of inaccurate or misleading information?’”

Johnson & Johnson’s Marc Monseau elaborated: “This
has created a mandate for us…to figure out a way to
get online at the very least to correct any misinformation.
Beyond that, we are companies that have deep informa-
tion about specific disease states, and we are companies
of relationships. We have this opportunity to tap into the
information that we have and provide it to people who are
looking for health information online.”

CHPA’s Five Moms campaign is an example of success-
ful online engagement in the health space. It features a
group of everyday moms who communicate with an online
community of more than 1.8 million people about the
dangers of cough medicine abuse. CHPA’s Virginia Cox

said her organization learned important lessons along the
way. For example, maintaining a high level of transparency
with online audiences is critical to authenticity, yet doing
so means giving control of the community to the forum
(moms in this case), thus opening the gate to potential
criticism. CHPA embraced its role as a participant in the
conversation as opposed to the director of it, resulting in a
highly successful online community.

There is much work to be done before the health industry
finds its “groove” in engaging with key audiences online,
but that won’t keep them from trying.

“People are turning to information from people like
themselves because they don’t trust information from
people like us [the pharmaceutical industry]. If anything,
the ability to start to provide useful information can
really help to build that trust within the organization and
provide the health information people need to make
important decisions.”

– Marc Monseau

Key takeaways:

•	 There is a need for credible, authentic,
trustworthy health information online.
In the absence of credible information,
people will settle for what they trust –
and this may not always be accurate.

•	 Industry has a role to play to build real
relationships with consumers, provide
information that is both credible and
trustworthy, learn about consumers’
needs, and then help to educate
regulators about the information
needs of consumers.

Marc Monseau

Director of Corporate

Communications,

Johnson & Johnson

Virginia Cox

Senior Vice President,

Communications and

Strategic Initiatives,

Consumer Healthcare

Products Association

(CHPA)

Laura Gordon

Moderator

General Manager,

Health Policy

& Public Affairs,

Edelman

Washington, D.C.

Earl Whipple,

Senior Director,

Business

Communications

and Digital Media,

AstraZeneca

9

Clay Johnson

Director, Sunlight

Labs (Sunlight

Foundation); formerly

Co-Founder, Blue

State Digital

David Almacy

Senior Vice

President, Digital

Public Affairs,

Edelman, formerly

Director Internet

Operations,

The White House

Mike Krempasky

Moderator

Executive Vice

President, Digital

Public Affairs,

Edelman

Insights from the U.S.
Administration About
Engagement
The online landscape in the political arena has changed
significantly since John McCain was the first to raise $1
million online in 2000. Since then, political blogs have
become even more popular, and YouTube, Twitter and
Facebook have affected a presidential election. Clearly,
engagement through social media has become an im-
portant part of campaigning in light of President Obama’s
success using online channels on the campaign trail.
Social media also is a key fundraising vehicle – in fact,
President Obama raised approximately 80 percent of
his campaign contributions through direct e-mail. Clay
Johnson forecast that Twitter may be the driving fund-
raising tool in the next national election, as large follower
lists could replace dormant e-mail databases – especial-
ly since link tracking tools like bit.ly provide valuable data
for campaign organizers.

The role of social media
in governing

David Almacy said that the job of government Web sites
is to create content and allow people to interact with it,
and that the best thing government Web properties can
do is provide resources that are sharable and exportable
to places where larger communities can discuss them.
One example cited was how Google and other citizens
took RSS feeds from WhiteHouse.gov and published
them on other channels. This broke down previous bar-
riers that surrounded government communication and
gave citizens the opportunity to leverage the data in ways
they found useful.

Data is becoming even more flexible under the new
administration, specifically around Data.gov, a site that
works to make as much government information avail-
able as possible. Johnson noted that government must
continue to do more than just make this data accessible;
it must produce it in simple formats and publish it quick-
ly to make it usable. In response to a question from a
journalism professor, Johnson asserted that it is time for
people to stop trying to argue that they are not “computer
people.” Understanding databases and how to analyze
data will become a valuable asset for any journalist or
citizen moving forward.

Mike Krempasky predicted that government is only going
to become more open and transparent. The U.S. legisla-
ture and executive offices are technologically advanced,
compared to its global peers. The future is certain to bring
less control for government and corporations, which will
require even greater commitment from those who spend
their careers watching the actions of the political machine.

“Consensus is the enemy of innovation…. I’m willing to
say it here and then say I’m wrong four years from now,
but I think in 2012, Twitter will be a bigger fundraiser for
a presidential campaign than e-mail.”

– Clay Johnson

Key takeaways:

•	 Social media engagement is a critical part
of campaigning, and in the future, Twitter
may be a leading fundraising channel.

•	 The job of government Web sites is to cre-
ate content and allow people to interact
with it.

•	 Understanding databases and analyzing
data will become a valuable asset for any
journalist or citizen moving forward.

1 0

N E W M E D I A A C A D E M I C S U M M I T | E N G A G I N G T H E N E W I N F L U E N C E R S

NGOs: Advancing Issues
According to Edelman’s 2009 Trust Barometer, NGOs are
the most trusted institution globally – more so than busi-
ness, media and government. This panel discussed what
NGOs are doing to build relationships with and engage
stakeholders through social media.

NGOs and social media:
A snapshot

•	 Relinquishing message control: The most challenging
task for nonprofits is learning to let go of message
control. But this is essential to shift from one-way
communications to open dialogue about a cause. The
Environmental Defense Fund (EDF) is one organization
that is taking steps to release some control of its
established brand – including having its president
tweet. The organization is positioned well online – it
is accessible and consistently active on most online
networks, and has gained modest success in mem-
bership. However, what is most beneficial to the orga-
nization is seeing how conversations among thought
leaders spill over into the new media space, creating
an echoing impact.

•	 Embracing the social media era: Newer NGOs em-
brace social media from day one. This is the case
with 1Well, which mobilizes social networks to help
accomplish its international development projects.
It identifies partners in high-need communities for
“social venture capitalists” to engage directly in proj-
ects in which they believe.

•	 Engaging – not e-mailing – constituents: The
marketing success of nonprofits typically has been
gauged by the size of its e-mail databases. Today, it
is no longer about the numbers but the core audience
a group can empower. The Lance Armstrong Foun-
dation has adapted to these changes, allowing the
organization to find alternate ways to create a valu-
able campaign without wasting money and effort. For
example, the Foundation’s new media director held a
tutorial session to show its followers how to use Twitter
to supplement the cause of the Foundation.

Lessons for academia

Academic curricula should incorporate what the most ap-
propriate social media tools to use are for specific tasks.
Some situations would benefit from a Twitter campaign,
while others require a dedicated blog. It is important for
communicators in this new era to understand the differ-
ences and learn how to apply these tools. Succeeding
in the social media realm will require not only technical
skills but also a deep passion for the mission and an
understanding of how traditional marketing vehicles can
foster dialogue and drive action.

“Social media is not always an obvious fit for us…let-
ting go of control is not something that comes easily.”

– Kira Marchanese

“We’re building a platform that will empower people
to leverage new media tools to take our message
out there…and then, engage in a dialogue with their
social network and start that conversation and drive
them to action.”

– Dan Morrison

Key takeaways:

•	 NGOs must learn to release control of
their messages and allow for free dialogue.

•	 Social media allows organizations to be
transparent and see immediate results.

•	 In the nonprofit space, it is no longer about
how many people the company has access
to, but more about how many people it can
empower to support its cause.

Dan Morrison

Founder and Director,

1 Well

Doug Ulman

President & CEO,

The Lance

Armstrong

Foundation

Kira Marchanese

Director of Online

Communications,

Environmental

Defense Fund

Peter Segall

Moderator

Managing Director,

Edelman

Washington, D.C.

1 1

Measuring the Impact of
Social Media
Social media measurement helps validate and commu-
nicate the value of digital initiatives, inform strategy, and
identify areas of opportunity for issues, engagement and
other outreach. But there are numerous challenges when
measuring social media:

•	 We have to first educate people about social media,
and how influential it is.

•	 Social media has disrupted conversation on multipurpose
mediums, making it difficult to track everything that
moves. Media is no longer a one-way street.

•	 Measurement logistics have changed.

Common metrics

Social media is continually evolving. This dramatic growth
forces measurement to develop at a similar pace. Widely
accepted, straightforward measurement programs con-
sist of metrics such as the number of clicks or hits on a
site, site purchases or time spent on a site. These metrics
measure the effects of engagement and in some cases,
sales. For example, when measuring the success of its
Habitat for Humanity program, Whirlpool Corp. cited re-
sults that included an increase in Facebook page views by
24 percent, and a top-rated video on Yahoo! Live.

Other core social media metrics can include:

•	 Identification of areas of interest with
recorded actions

•	 Comments/links/bookmarks/votes/likes

•	 Identification of where your influencers are

•	 Share of conversation, the social media
share of voice

•	 Sentiment

Influencers are a main topic of discussion in the digital
media sphere. While there is no best practice or consistent
way to measure influencers, there are many variables that
are relevant and important. We measure details including:
How often does the influencer post? Who comments about
what he or she posts? Who replies? What are they saying?
What are they linked to (inbound links)? Who is in their net-
work? These metrics are evolving along with social media
itself, so it is not expected that the industry will embrace a
consistent form of measurement for some time.

Most importantly, we encourage businesses not to be
tempted by the glossy tools that are flooding the market
place. Rather, they should first clearly define their goals
for engaging in a social media program and desired ROI.
To measure these programs, employees can be tapped to
help. Employees want to be engaged as ambassadors. With
proper training in ethics, standards and legal requirements,
many cross-functional teams may manage and measure
their engagement in this dynamic digital age.

“Social media metrics in and of themselves don’t mean
much unless they tie back to some sort of business
action or business outcome.”

– Brian Snyder

Key takeaways:

•	 Social media measurement is important,
but challenging. There are no common best
practices, and measurement metrics are
evolving with social media itself.

•	 Common metrics can include page-view
increases or click-throughs, and conversa-
tion share.

•	 Businesses should spend time first clearly
defining their goals for a social media cam-
paign and the desired ROI.

Brian Snyder

Senior Manager,

Interactive

Communications

and Knowledge

Management,

Whirlpool

Lee Aase

Manager, Syndication

and Social Media,

Mayo Clinic

Marcel Lebrun

CEO, Radian6

Natasha Fogel

Moderator

Executive Vice

President,

Global Analytics

and Measurement,

StrategyOne

1 2

N E W M E D I A A C A D E M I C S U M M I T | E N G A G I N G T H E N E W I N F L U E N C E R S

Steve Rubel

Director of Insights,

Edelman Digital

Peter Spande

VP Sales,

Federated Media

David Weinberger

Author, Blogger

and Fellow,

Harvard Berkman

Center for Internet

& Society

Derek Creevey

Moderator

Chief of Staff,

Edelman

What’s Next?
As social media changes at a rapid-fire pace, predict-
ing “what’s next” is challenging. In fact, according to the
panel, getting social media predictions right 30 percent of
the time is a good achievement.

Nevertheless, there were a few common themes and key
takeaways that emerged from the discussion and the
two-day Summit:

•	 Traditional boundaries will continue to shift.
David Weinberger contrasted word-of-mouth marketing
(WOM) with Richard Edelman’s vision of Public En-
gagement. WOM is a technique for one-way messaging
that uses social media as a medium. With public
engagement, on the other hand, participants must be
ready to listen and change behavior. The result of en-
gagement is unpredictable; the very act of engagement
can prompt an unexpected outcome.

•	 Be ready to lose control. With boundaries being elimi-
nated, control of messaging has been washed away
along with a single voice of authority. The relative
clarity of the past will be replaced by messiness, and
we must get used to the new paradigm.

•	 New business models will evolve. Businesses will
evolve along with social media itself. Peter Spande
described how Federated Media has done this by
following a guiding theory that every marketer is a
publisher, and every publisher is also a marketer.

•	 Embrace the “social” part of technology. Steve Rubel
urged the audience to recognize that we are, and
have been, social creatures in our lives long before
the arrival of digital technology. So we must avoid
thinking of social media as a “thing” or a frightening
new phenomenon – it’s really just an extension of
who we are.

“The next great social network is going to be the Web…
meaning that every single Web site in the coming decade
will have some sort of social functionality to it…and those
that don’t are going to be at a disadvantage.”

– Steve Rubel

1 3

Host: Phil Gomes

Senior Vice President,

Digital Integration,

Edelman

Social Media
Immersion Workshop

The Pros and Profs:
Building the Future
Communications
Workforce

The Assignment:
Produce a Live Call-in Show on BlogTalk Radio (Hear the
result at http://tinyurl.com/nmas 2009.)

This workshop demonstrated a simple message that par-
ticipating professors – many of them new to social media
tools and online community mores – took back to their
students: New media tools are easy to learn – but knowing
when and how to use them requires nuance and focus.

I receive countless resumes, speak to students often, and
participate regularly on the PROpenMic.Org network. Thus,
it’s clear to me that general communications curricula do
not fully integrate new media principles and technologies
to the degree that many PR firms increasingly demand.

This is not an indictment of academia. There are numerous
pressures – political, administrative, financial – that prevent
communications curricula from keeping up with the pace
of change, not the least of which is the fact that we are
undergoing an evolutionary change in media. Fortunately,
there are many professors, programs, and resources that
are leading on the social media front. Here is some insight
into the challenges students and teachers face in the new
media realm and how they are moving forward.

“The challenges for students are numerous. First and
foremost is rethinking the use of social media from stay-
ing in touch with friends to developing and sustaining
relationships for clients. This requires a major mind-
shift. Along with this mind-shift is a completely revised
perspective of the media itself – not as a fun way to
stay in touch, but an extremely important platform
for assisting clients. As for educators, it means moving
from any previous perspective that social media is frivo-
lous and a time-waster for kids to a powerful new tool
for practitioners.”

– Gail D. Love, Ph.D.
Associate Professor; Director, Public Relations Concentration

Communications Department
California State University-Fullerton

“Critical thinking and strategic editing are crucial. As
educators, we’ve got to figure how to balance all the
demands to be “friends,” to “tweet,” to be “linked” and a
multitude of others while providing the substance that’s
so necessary.”

– Dr. Barbara B. Hines
President, Association for Education in Journalism and Mass

Communication, 2008-09; Director, Graduate Program in Mass
Communication and Media Studies

Howard University Department of Journalism

“Students and professors who are rapid adapters of the
technology and concepts of digital media are leapfrog-
ging those who aren’t. It may take a while to establish a
good research base for teaching about new media, but
our Twitter Research Group at Wichita State has been
having an interesting time applying established theories
– to this emerging world.”

– Lou Heldman
Distinguished Senior Fellow, Media Management and Journalism

Elliott School of Communication
Wichita State University

“This is a major curriculum challenge for media educa-
tors because change requires faculty buy-in and various
levels of time-consuming approvals. So, we are not ex-
actly a “just-in-time” environment. On the positive side,
this gives us some time to avoid costly errors by jumping
into empty pools.”

– Jeremy Harris Lipschultz, Ph.D.
School of Communication Professor & Director

College of Communication, Fine Arts and Media
University of Nebraska at Omaha

Key takeaways:

•	 We’re in the biggest fundamental
change in media since the advent
of the printing press.

•	 Academia needs to better adapt to the
media changes today to help develop
the communications workforce of tomorrow.

•	 Social media tools aren’t hard to learn.
But knowing when and how to use them
requires nuance and focus.

1 4

N E W M E D I A A C A D E M I C S U M M I T | E N G A G I N G T H E N E W I N F L U E N C E R S

Clarke L.
Caywood

Director of

the Graduate

Program in Public

Relations, Medill

Graduate School

at Northwestern

University

Sree Sreenivasan

Dean of Student

Affairs and professor,

Columbia University’s

Graduate School of

Journalism

Karen Russell

Associate Professor,

University of Georgia

John Edelman

Moderator

Managing Director,

Global Human

Resources, Edelman

Teaching Social Media:
What Skills Do
Communicators Need?
During a roundtable lunch panel, professors of journal-
ism, public relations and communications discussed the
need to teach students a “convergence of skill sets” in
an increasingly fragmented, digital media world. They
agreed that students must hone their skills in storytelling
across media formats; learn critical thinking and news
literacy; and understand the strategies, not the tools, of
using social media.

As news organizations are shutting down, cutting staff and
moving content online, companies, non-profits and NGOs
must fill the void by creating their own content, said Clarke
L. Caywood of Northwestern University. This provides pri-
vate and public sector organizations a big opportunity to
tell their own stories directly to their audiences.

Sree Sreenivasan, a professor at Columbia University and
also a freelance technology reporter, teaches what he calls
“convergence journalism” – teaching journalists to work in
multiple media formats such as print, TV, radio and online.
He said students learn to tell stories well and connect with
their audiences, but it’s also critical that students learn
news literacy – how to verify the truth of content they are
reading or viewing.

Karen Russell of the University of Georgia asserted that
more importance should be placed on principles, not just
tools. For example, although students may be good at using
 social media tools (uploading a video to YouTube or updat-
ing their status on Facebook), they still need to learn how
to apply them for public relations purposes.

Caywood concluded that as communicators learn a “con-
vergence of skills,” there is a need for research to test the
value of social media in broad and specific conditions. He
challenged PR firms and academia to collaborate on proj-
ects to measure social media‘s impact and what strategies
and techniques are most effective in specific situations.

Additional related social
media skill sets include:

•	 Collaboration – harnessing the collective intelligence
of the Web, which grows in value with more user par-
ticipation.

•	 Ethics – Model authentic, transparent and ethical
social media use.

“Teach principles of social media, not tools.”

– Karen Russell

Key takeaways:

•	 Educators advocate teaching “convergence
of skills” in our networked world:

•	 Core skills:

•	 Narrative or storytelling across
media – text, photo slide shows,
audio and video

•	 Critical thinking or entrepreneurial-
ism – identifying a problem, taking a
risk, offering a new solution

•	 News literacy – knowing how to
compare news content and deter-
mine which content is trustworthy

•	 Social media principles so students
can understand how to apply specific
tools to a broader purpose

1 5

N
E

W
 M

E
D

IA
 A

C
A

D
E

M
IC

 S
U

M
M

IT

|

E
N

G
A

G
IN

G
 T

H
E

N

E
W

IN

F
L

U
E

N
C

E
R

S

List of Panel Participants
and Sessions
From PR to Public Engagement

Richard Edelman, Edelman

The State of Media: Today and Tomorrow

Dan Gillmor, Arizona State University
David Kirkpatrick, Fortune
Nick Wrenn, CNN
Jim VandeHei, Politico
Shelby Coffey, Newseum

Employee Engagement:
Encouraging New Conversations

Jack Bergen, Alcoa, Inc.
Susan Bishop, General Electric
Jason Greenspan, McDonald’s US
Gary Grates, Edelman

Advancing Reputation:
Every Organization is a Media Company

Mike Slaby, TomorrowVentures; formerly Chief Technology
Officer, Obama for America; Technology Director,
Presidential Transition Team
Debbie Curtis-Magley, UPS
David Liu, AOL
Nancy Ruscheinski, Edelman

Crowdsurfing: Engaging Consumers

Alexandra Wheeler, Starbucks
Aaron Lily, Microsoft
Greg Matthews, Humana
Richard Brewer-Hay, eBay
Rick Murray, Edelman Digital

The New Era in D.C.

Bob Shrum, Political Consultant (D)
Tony Blankley, Political Consultant (R)
Rob Rehg, Edelman

Global Perspectives

Marshall Manson, Edelman
Michael Netzley, Singapore Management University
Wolfgang Luenenbuerger, Edelman
Michael Morley, Edelman

Health: Using New Media
in a Regulated Industry

Earl Whipple, AstraZeneca
Marc Monseau, Johnson & Johnson
Virginia Cox, Consumer Healthcare Products Association
Laura Gordon, Edelman

Insights from the U.S. Administration
about Engagement

Clay Johnson, Sunlight Labs (Sunlight Foundation);
formerly Blue State Digital
David Almacy, Edelman; formerly
Director Internet Operations, The White House
Mike Krempasky, Edelman

NGOs: Advancing Issues

Dan Morrison, 1Well
Kira Marchanese, Environmental Defense Fund
Doug Ulman, The Lance Armstrong Foundation
Peter Segall, Edelman

Measuring the Impact of Social Media

Brian Snyder, Senior Manager, Whirlpool
Lee Aase, Manager, Mayo Clinic
Marcel Lebrun, Radian6
Natasha Fogel, StrategyOne

What’s Next?

Steve Rubel, Edelman Digital
Peter Spande, Federated Media
David Weinberger, Harvard University
– Berkman Center for Internet & Society
Derek Creevey, Edelman

Social Media Workshop

Host: Phil Gomes, Edelman

Teaching Social Media:
What Skills Do Communicators Need?

Sree Sreenivasan, Columbia University
Clarke Caywood, Northwestern University
Karen Russell, University of Georgia
John Edelman, Edelman

Cert no. BV-COC-054762

